Physics at the Tevatron Lecture III Beate Heinemann University of California, Berkeley Lawrence Berkeley National Laboratory #### **Outline** - Lecture I: - The Tevatron, CDF and DØ - Production Cross Section Measurements - Lecture II: - The W boson mass, the Top Quark and the Higgs Boson - Lepton calibration, jet energy scale and b-tagging - Lecture III - Lifetimes, B_s^0 and D^0 mixing, and B_s → $\mu\mu$ rare decay - Vertex resolution and particle identification - Lecture IV - Supersymmetry and High Mass Resonances - Missing E_T and background estimation strategies All lectures available at: #### B mesons ### History: B Mass and Lifetime - Upsilon observation 1978 - 3rd generation exists - Mass about 5 GeV - Lifetime observation 1983: - Lifetime = 1.5 ps⁻¹ - Enables experimental techniques to identify B's ### Why B Physics? - New physics could contribute to B-decays - SUSY particles can contribute in addition to SM particles - Z' bosons could also alter the effective couplings - Complementary to direct searches ### B Physics at Hadron Colliders #### • Pro's - Large cross section: 18 μb - 1000 times larger than at Bfactories - Produce all B-hadron species: - B^0 , B_s^0 , Λ_b , B_c ,... #### Con's - No reconstruction of neutrals (photons, π^0 's) - difficult to trigger, bandwidth restrictions - Messy environment # A typical B-decay event ### The SVT Trigger at CDF ullet trigger $B_s o D_s^-\pi$, $B_s o D_s^-I^+$ - trigger extracts 20 TB /sec - "unusual" trigger requirement: - two displaced tracks: $(p_T > 2 \text{ GeV/c}, 120 \mu\text{m} < |d_0| < 1 \text{mm})$ requires precision tracking in SVX #### Particle Identification - TOF detector measures time of arrival at r=140cm - Resolution 119 ps - Time depends on particle mass: - For M>0: v≠c - Measure pulse height in COT, dE/dx: - lonization depends on particle species #### Particle Identification Calibration - Separate kaons from pions - dE/dx gives 1σ separation for p>2 GeV - TOF gives better separation at low p - Used for: - Kaon/pion separation ### J/Psi signals - Superb calibration signal - Yields: - CDF 2.7M / 360 pb⁻¹ - DØ: 0.4M / 250 pb⁻¹ - Mass resolution - CDF: 12 MeV - DØ: 60 MeV - Used to calibrate: - Magnetic field - Detector material - Momentum resolution - Hadron calorimeter # Lifetime Measurements: B_s^0, Λ_b, B_c Measure lifetimes of many b hadrons: $$\lambda_B = \frac{L_{xy}}{(\beta \gamma)_T^B} = L_{xy} \frac{cM_B}{p_T}.$$ - Why? - Tests theoretical predictions: - Electroweak and strong sector play role - Demonstrates understanding of vertex resolution/detector - Important for both low and high P_T physics programme ## Λ_b Lifetime #### Standing puzzle at LEP - Why is the lifetime so much shorter than that of the other B mesons - Measurement were mostly made in semileptonic decays due to low statistics - New at Tevatron - Measurements in fully hadronic decay modes - Are we missing anything in semileptonic decays - Other than the neutrino???? ### **Summary of Lifetimes** - Measurements of similar precision as theory and/or world average - Outstanding questions - Is B_s lifetime shorter than B_d lifetime? - Is Λ_b lifetime really shorter? - 2.3σ difference between CDF and DØ - Will be answered with increasing data samples # B_s mixing #### Cabibbo-Kobayashi-Maskawa Matrix #### CKM Matrix Wolfenstein parameterization $$V_{CKM} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} = \begin{pmatrix} 1 - \lambda^2 / 2 & \lambda & A\lambda^3 (\rho - i\eta) \\ -\lambda & 1 - \lambda^2 / 2 & A\lambda^2 \\ A\lambda^3 (1 - \rho - i\eta) & -A\lambda^2 & 1 \end{pmatrix} + O(\lambda^4)$$ $$V_{ts} \sim \lambda^2$$, $V_{td} \sim \lambda^3$, $\lambda = 0.224 \pm 0.012$ - Is this 3x3 matrix unitary? - 4th generation quarks? - New forces? E.g. SUSY? - Measure each side and each angle: - Do all measurements cross at one point? #### **B** Mixing Neutral B Meson system $$|B>=(\overline{b}s);|\overline{B}>=(b\overline{s})$$ Mass eigenstates are mixture of CP eigenstates: $$|B_L\rangle = p|B^0\rangle + q|\overline{B}^0\rangle$$ $|B_H\rangle = p|B^0\rangle - q|\overline{B}^0\rangle$ with $|p|^2 + |q|^2 = 1$ - B_H and B_L may have different mass and lifetime - $\Delta m = M_H M_L$
(>0 by definition) - $\Delta\Gamma$ = Γ_H Γ_I where Γ =1/ τ • The case of $\Delta\Gamma = 0$ $$p(B \to B) = \frac{e^{-t/\tau}}{2\tau} (1 + \cos \Delta mt)$$ $$p(B \to \overline{B}) = \frac{e^{-t/\tau}}{2\tau} (1 - \cos \Delta mt)$$ ## B_s mixing and the CKM Matrix Ratio of frequencies for B⁰ and B_s $$\frac{\Delta m_{s}}{\Delta m_{d}} = \frac{m_{Bs}}{m_{Bd}} \frac{f_{Bs}^{2} B_{Bs}}{f_{Bd}^{2} B_{Bd}} \frac{|V_{ts}|^{2}}{|V_{td}|^{2}} = \frac{m_{Bs}}{m_{Bd}} \xi^{2} \frac{|V_{ts}|^{2}}{|V_{td}|^{2}}$$ ξ = 1.210 +0.047 from lattice QCD (hep/lat-0510113) $$V_{ts} \sim \lambda^2$$, $V_{td} \sim \lambda^3$, $\lambda = 0.224 \pm 0.012$ #### Constrain side of triangle: $$|V_{td}|^2 = A^2 \lambda^4 \left[(1 - \rho)^2 + \eta^2 \right]$$ $$\frac{|V_{td}|^2}{|V_{ts}|^2} = (1 - \rho)^2 + \eta^2.$$ #### **Unitarity Triangle Fit** - just for illustration, other fits exist - CKM Fit result before direct measurement: - $-\Delta m_s$: 18.3^{+6.5}_{-1.5} (1 σ) : ^{+11.4}_{-2.7} (2 σ) ps⁻¹ ### The "Big" Picture significance of measurement $$\frac{1}{\sigma} = \sqrt{\frac{S\epsilon D^2}{2}} e^{-\frac{(\Delta m_s \sigma_t)^2}{2}} \sqrt{\frac{S}{S+B}}$$ ### Flavour tagging Time resolution $$\frac{1}{\sigma} = \sqrt{\frac{S\epsilon D^2}{2}} e^{-\frac{(\Delta m_s \sigma_t)^2}{2}} \sqrt{\frac{S}{S+B}}$$ Flavour tagging B signal efficiency #### Time resolution ## Signal Identification $$\frac{1}{\sigma} = \sqrt{\frac{S\epsilon D^2}{2}} e^{-\frac{(\Delta m_s \sigma_t)^2}{2}} \sqrt{\frac{S}{S+B}}$$ B signal reconstruction ### Semileptonic vs Hadronic Decays - Semileptonic: - High statistics: - 50K events - B momentum not known - Neutrino missing - Requires average correction factor K $$ct = L_{xy} \frac{m(B)}{p_T(B)} = L_{xy} \frac{m(B)}{p_T(\ell D)} \cdot K$$ Poorer time resolution - Hadronic: - Lower statistics: - 4K events - Full reconstruction of B momentum $$ct = L_{xy} \frac{m(B)}{p_T(B)}$$ Excellent time resolution $$\sigma(ct) = \sqrt{(\sigma_0(ct))^2 + (ct \cdot \frac{\sigma(p)}{p})^2}$$ ### Semileptonic and Hadronic Signals Semileptonic: $B_s \rightarrow lvD_s$ - Use for analysis: - Semileptonic decays - Hadronic Decays - Partially reconstructed decays - Escaping γ or π^0 #### **Proper Time Resolution** - Semileptonic Decays: - Resolution about 1 oscillation period - Hadronic Decays: - Resolution 5 times better than 1 oscillation period - CDF also uses partially reconstructed decays ### **Production Flavour Tagging** #### Opposite side tagging #### Same side tagging - Opposite side tags: - Only works for bb production mechanism - Used by CDF ($\varepsilon D^2=1.5\%$) and DØ ($\varepsilon D^2=2.5\%$): - Lepton (muon or electron) or jet charge - Same side tags: - Identify Kaon from B_s fragmentation - CDF: $\varepsilon D^2 = 3.5 4.0\%$ - Figure that matters: εD² - Efficiency ε of tagging (right or wrong) - Dilution D is fraction of correct tags $$\epsilon = \frac{N_{tag}}{N_{all}}$$ $$D = \frac{N_{right} - N_{wrong}}{N_{tag}}$$ #### Same Side Kaon Tagger Crosschecks - Have to rely on MC to determine performance of Same Side Kaon Tagger - Extensive comparison of data and MC in high statistics B modes - Good agreement between data and MC => confidence # "Amplitude Scan": Measuring ∆m_s In principle: Measure asymmetry of number of matter and antimatter decays: $$A(t) = \frac{N(B_s^0 \to B_s^0)(t) - N(B_s^0 \to \overline{B}_s^0)(t)}{N(B_s^0 \to B_s^0)(t) + N(B_s^0 \to \overline{B}_s^0)(t)} \propto \cos(\Delta mt)$$ In practice: use amplitude scan method introduce amplitude to mixing probability formula $$P_{unmix}^{B_s} = \frac{1}{2} \Gamma_{B_s} e^{-\Gamma_{B_s} t} \left(1 + A \cos \Delta m_s t \right)$$ $$P_{mix}^{B_s} = \frac{1}{2} \Gamma_{B_s} e^{-\Gamma_{B_s} t} \left(1 - A \cos \Delta m_s t \right)$$ - evaluate at each ∆m point - Amplitude=1 if evaluated at correct ∆m - Allows us to set confidence limit when $1.645\sigma=1$ H. G. Moser, A. Roussarie, NIM **A384** (1997) #### The World Data: PDG 2005 - Primarily data from LEP and SLD: - Consistent with no mixing within 2σ everywhere - Consistent with mixing beyond 14.5 ps-1 - Actual limit worse that sensitivity - either first hint of signal around 17-20 or statistical fluctuation - Single best experiments sensitivity: ALEPH Δm_s>10.9 ps⁻¹ #### Amplitude Scan: Semileptonic+Hadronic #### Result: - Both experiments see result consistent with mixing and ∆m_s≈18 ps⁻¹: - CDF: - Observation! Significance $>5\sigma$, published in Fall 2006 - DØ: - significance 3.1σ, brand new in Summer 2007 #### Likelihood Ratio - Likelihood ratio tests between two hypotheses (A=1 and A=0): - $\Delta \log(L) = \log[L(A=1) / L(A=0)]$ - likelihood dips at signal frequency - Pseudo-experiments tell us how often this happens randomly: - Probability: 8x10⁻⁸ - Result: $$\Delta m_s = 17.77 + -0.10(stat) + -0.07 (syst) ps^{-1}$$ #### Amplitude versus Decay time · Looks clearly like a nice oscillation! ## New Unitarity Triangle Fit - Significant impact on unitarity triangle understanding - So far CKM matrix consistent with Unitarity: U+U=1 #### Charm mixes too since March 2007! #### Evidence from B-factories: - BaBar: compare $D^0 \rightarrow K^+\pi^-$ to $D^0 \rightarrow K^+\pi^-$ - Belle: comparing $D^0 \rightarrow KK/\pi\pi$ to $D^0 \rightarrow K\pi$ - $D^* \rightarrow \pi_{soff} D^0$, $D^0 \rightarrow K\pi$ - CDF's time resolution capability allows time dependent measurement - π_{soft} charge tags D flavour at production #### Asymmetry: - #wrong sign/#right sign events - Right sign: $D^{*+} \rightarrow \pi^+ D^0$, $D^0 \rightarrow K^- \pi^+$ - Wrong sign: D*+ →π+D⁰, D⁰→K+π⁻ - Measure this as function of proper decay time Mixing long distance diagram 35 ### Evidence for Charm Mixing - Define two parameters relative to average decay width: - Mass difference: $\mathbf{x'}=\Delta \mathbf{m} / \Gamma = 8.5 + 1.6$ - Decay width difference: $y' = \Delta\Gamma / 2\Gamma = -0.12 +/-0.35$ - 3.8 σ evidence for charm mixing: - Sensitivity similar to the B factories! Rare Decays: $B_s \rightarrow \mu^+ \mu^-$ # Rare Decay: B_s→µ⁺µ⁻ SM rate heavily suppressed: $$BR(B_s \to \mu^+ \mu^-) = (3.5 \pm 0.9) \times 10^{-9}$$ (Buchalla & Buras, Misiak & Urban) SUSY rate may be enhanced: - Key problem: - Separate signal from huge background - Analysis is performed "blind" - First finalise cuts and background estimates - Only then look at data! - More details on SUSY theory in lecture tomorrow # $B_s \rightarrow \mu^+ \mu^-$: Cut Optimisation - Select events with - 2 muons with $p_T>2$ GeV - 4.669<M(μμ)<5.969 GeV - Discriminating variables (CDF): - 1. Lifetime: λ=ct - Isolation of B_s - 3. Opening angle between muons: $\Delta\alpha$ - 4. Lifetime significance - 5. p_T of dimuon system - 6. p_T of lower p_T muon - Construct likelihood ratio or Neural Network from those variables - Similar variables used by DØ # $B_s \rightarrow \mu^+ \mu^-$: Discriminant against background - Cut optimized to maximize sensitivity - Optimization can depend on run period - E.g. DØ optimizes separately for data with L0 and without L0 - L0 is silicon layer closest to beampipe ### Checking the Signal Input Variables - Making sure that all variables are modeled correctly for the signal - Using high statistics $B^+ \rightarrow J/Psi K^+$ decays to understand modeling ## Input Variables for the Background - Powerful technique: - Use "side bands" in mass - Events that are close in mass but not exactly in the peak - They often give a representative background sample - Unless there are reflections or peaking background - Also testing background using "control regions", e.g. - 2 muons with same charge #### Backgrounds from Sidebands Background determined => Now, let's look at the data # Opening the "Box": $B_s \rightarrow \mu^+ \mu^-$ Data agree with background estimate => constrain new physics ### Calculating a limit - Different methods: - Bayes - Frequentist - **—** ... - Source of big arguments amongst statisticians: - Different method mean different things - Say what YOU have done - There is no "right" way - Treatment of syst. Errors somewhat tricky - But basically: - Calculate probability that data consistent with background + new physics: - P=e^{-μ}μ^N/N! - N = observed events - parameter μ is N_{BG} + N_{new} - P=5% => 95% CL upper limit on N_{new} and thus $\sigma xBR=N_{new}/(\alpha L)$ - E.g.: - 0 events observed means <2.7 events at 95%C.L. Better to discover something than having to set a limit! # Limits on BR of $B_s \rightarrow \mu^+ \mu^-$ - Fierce competition between the experiments! - Leads to great scientific results - Results improved linearly with increasing luminosity! - Usually they would improve as sqrt(L) - Better due to tireless efforts to improve analysis techniques and to understand data better 95% C. L. limits on branching ratio of $B_s \rightarrow \mu^+ \mu^-$: - DØ: BR < 9.3×10^{-8} - CDF: BR < 5.8 x 10⁻⁸ ### What did we learn about New Physics? Z. Ligeti *et al.* hep-ph/0604112 - SUSY contributions - affect both B_s mixing and $B_s \rightarrow \mu^+\mu^-$ - Strong constraints on SUSY at large $tan\beta$ and small m_A - Corresponds e.g. to gluino mass of 1.1 TeV! #### Conclusions - New Physics could contribute to B hadron properties: - At hadron colliders - b-production cross section is 1000 times larger than at the B factories - all kinds of B hadrons are produced: B_d , B_s , Λ_b , B_c ... Ξ_b - Observation of B_s meson oscillations: - Measurement $\Delta m_s = 17.77 + -0.10$ (stat) +-- 0.07 (syst) ps⁻¹ - Evidence for D⁰ mixing - Competitive with results from B factories - Search for B_s→µµ yields strong limit - sensitive probe of New Physics - No evidence for new physics contributions (yet) - Tomorrow's lecture: direct searches for the unknown